Progress report # Relationship between gastric secretion and infection Why does the stomach secrete acid? Animal stomachs are specialised organs which produce a highly acidic secretion. This is found in a wide spectrum of animals from fish to mammals. In man, acid secretion is not essential for life, or indeed for adequate digestion, as evidenced by the continued survival of achlorhydric patients with pernicious anaemia. The physiological role of gastric acid may be summarised as follows:—(1) The initiation of protein digestion through the activation of pepsinogen. (2) The augmentation of dietary calcium and iron absorption. (3) The defence of the highly specialised absorptive and secretory cells of the lower alimentary tract from ingested organisms. This review will concentrate on the role that gastric acid plays in the protection against ingested organisms, as well as considering the possible effects of infection on gastric secretion. #### Protective role of gastric acid Interest in this area has recently been renewed.¹ The low pH of the intragastric environment constitutes one of the major non-specific defence mechansims of the body. Reduction of gastric acid secretion predisposes to infection with a variety of organisms including those responsible for typhoid and non-typhoid salmonellosis, bacillary dysentery, cholera, for brucellosis, giardiasis and strongyloidiasis. In addition, there are isolated reports to suggest that Clostridium difficile infection leading to pseudomembranous colitis, and infection with the fish tapeworm Diphyllobothrium latum are more likely in association with hypochlorhydria. The protective role of gastric acidity is further emphasised by considering infection with Salmonella and the cholera bacillus. It is well recognised that previous gastric surgery is a significant risk factor for the development of Salmonella infection. ¹⁰ ¹¹ This is directly related to reduction in gastric acid secretion. Elderly patients are more likely to incur severe infection with Salmonella, ¹² which is probably related to the reduction in gastric acid secretion after the age of 60. ¹³ ¹⁴ Cholera bacilli are markedly acid sensitive. ¹⁵ Infection is more likely to occur, and to be more severe in association with reduced acid secretion. ¹⁶ Bacteria introduced into the stomach are destroyed within 15 minutes when the pH is 3·0 or below, ¹⁷ but gastric juice retains some effective bactericidal activity up to pH 4·0. The bactericidal properties of gastric juice are principally because of the low pH. ¹⁷ ¹⁸ The bacterial count in the stomach is normally much less than 10^5 organisms/ml¹⁹ but is increased to well over 10^6 organisms/ml in conditions of reduced gastric acidity. ²⁰ ²¹ The intragastric bacterial count is also increased temporarily when acid secretion is inhibited during treatment with H_2 -receptor antagonists²² or omeprazole. ²³ Nitrites and N-nitrosocompounds are produced in increased amounts. The exact consequences of this for human health are unclear. These compounds may be of carcinogenic potential but this has not been shown for man. #### Epidemic hypochlorhydria Previously healthy individuals with normal gastric secretion, as well as patients with Zollinger Ellison Syndrome, have on occasions been shown to develop a temporary but profound reduction in acid output, sometimes to complete anacidity. These observations have generally been made on volunteer subjects who were participating in gastric secretion studies, or in patients with Zollinger Ellison syndrome who were under close medical supervision with frequent measurements of gastric acid secretion. As these subjects constitute a highly selected group, the true prevalence of spontaneous achlorhydria in the community is not known. Before the development of achlorhydria, most subjects reported non-specific symptoms of malaise, nausea, and epigastric discomfort. In some instances, ²⁵ ²⁸ ²⁹ achlorhydria occurred in more than one subject at the same time suggesting a possible infective aetiology. Histological features of gastritis were found in most of the subjects. ²⁵ ²⁶ ^{28–30} Hypochlorhydria has also been documented in two larger groups during the course of gastric secretion studies. 31 32 These subjects also had a mild prodromal illness before the onset of achlorhydria. This together with the clustering of cases again suggests the possibility of an infective cause. There may have been transmission of an infectious agent between individuals as in both series gastric juice was returned to the stomachs of patients after the measurement of pH with a glass electrode used for all patients. Despite extensive investigations, however, no causative agent has been identified. It is of interest to note that a retrospective examination of the gastric mucosal biopsies from some of these patients 30 31 has detected the presence of a Campylobacter-like organism. 33 34 The significance of this observation will be discussed in more detail below. Most patients eventually recover their normal level of acid secretion, although a few remain hypochlorhydic for as long as one year, and continue to show changes of diffuse gastritis. The natural history of the condition is not yet fully understood, and it remains to be seen whether these patients will go on to develop chronic atrophic gastritis. During the period of hypochlorhydria, patients remain asymptomatic. Some have had documented malabsorption of vitamin B_{12} . A transient form of hypertrophic gastritis has been described in children.³⁵ This is associated with reduced secretion of acid, and may resemble Menetrier's disease of adults. A viral aetiology has been postulated for this condition. Cytomegalovirus inclusion bodies have been found in the gastric mucosal biopsy specimens from some affected children,³⁶ ³⁷ and high titres of antibody to cytomegalovirus have been found in the blood.^{37–39} One child with this condition developed hypoproteinaemia and oedema after a non-specific illness³⁵ similar to that seen in adult patients with epidemic hypochlorhydria.^{31 32} Biopsy of the gastric mucosa showed changes of gastritis with hypertrophy of mucus glands. Peak acid output after betazole stimulation was suppressed. Hypochlorhydria with compensatory hypergastrinaemia has been documented in other children with this condition.^{36–41} Acid secretion spontaneously returned to normal when the symptoms subsided. #### Gastric campylobacter-like organisms Bacteria resembling Campylobacter species have been isolated recently from gastric mucosal biopsies taken from individuals with active gastritis and peptic ulceration. 42 43 These have been termed 'Campylobacter pyloridis', 'pyloric Campylobacter' or 'Campylobacter-like organisms (CLO)'. They are gram negative, spiral or curved, flagellate and microaerophillic. They have been found in gastric mucosal biopsy specimens, usually from the antrum. They are generally situated below the mucus layer or in the lumen of gastric glands. An aetiological role has been postulated for them in gastritis and in relapses of peptic ulceration.⁴² In one hospital, they were isolated from 114 of 267 patients undergoing routine upper gastrointestinal endoscopy with biopsy of gastric antral mucosa.³⁴ They were cultured from 88% of those patients in whom they were detected histologically. The presence of CLO is closely associated with the presence of gastritis, and they were not detected in any patient with histologically normal gastric mucosa. They were found to be sensitive to a variety of antibacterial agents including metronidazole, and also to bismuth citrate. Metronidazole has previously been found to be an effective ulcer healing agent, 44 although its mechanism of action in this respect is unknown. It has been proposed to act through its bactericidal properties.45 The observation that the cultured CLO were sensitive to bismuth citrate is of interest as chelated salts of bismuth have been used successfully in the treatment of duodenal ulcer. Healing rates which are comparable with those reported for the H₂ receptor antagonists have been reported. ^{46–49} In addition, ulcers which heal on treatment with bismuth appear to relapse more slowly than those healed on H₂ receptor antagonists. ^{46–48} Patients treated with bismuth compounds continue to show raised urinary bismuth levels for at least two weeks after cessation of treatment. ⁴⁹ Perhaps the bactericidal properties of bismuth ⁴³ extended for some time after initial healing are responsible for this interesting and unexplained finding. The lower relapse rates reported with bismuth compounds might be because of elimination of CLO from the stomach, whereas drugs which reduce acid secretion tend to raise intragastric bacterial counts ⁴⁹ and may even promote persistent colonisation with CLO. It has recently been shown that CLO are transmissible between individuals.⁵⁰ A previously healthy subject with normal gastric histology rendered himself temporarily hypochlorhydric with cimetidine and ingested a dose of CLO cultured from a patient with gastritis. This produced a mild systemic upset and a similar histological gastritis in the recipient. Unfortunately, gastric acid secretion was not monitored in this experiment. It is therefore not known if the infection prolonged the period of hypochlorhydria. We have recently (unpublished observations) seen two patients with dyspepsia in whom diffuse superficial gastritis was found. Campylobacter-like organisms were cultured from gastric mucosal biopsies. Neither patient cleared the CLO after treatment with metronidazole or a proprietary compound containing bismuth. Both had studies of basal and pentagastrin stimulated acid output, which were essentially normal. Apart from CLO, there has been speculation in the past about a possible infective cause for duodenal ulcer. It is known that duodenal ulcers resemble herpetic ulcers in appearance. Furthermore, it has been reported that patients with duodenal ulcer have raised antibody titres to *Herpes simplex* type I.⁵¹ ⁵² The possibility that peptic ulceration might be the result of viral infection raises the intriguing possibility of future effective antiviral therapy for the condition. The association between infection with the Herpes virus and the occurrence of peptic ulcer is not strong, however, and any causal association will be difficult to prove conclusively because the antibody is present in up to 80% of the general population.⁵³ ### Possible consequences of achlorhydria The prevalence of achlorhydria varies widely among different populations. It is generally high in developing third world nations where it often occurs in association with malnutrition. ⁵⁴ Mixed infections with enteric pathogens causing diarrhoea are a major public health problem in these countries. As well as the important considerations of hygiene and sanitation, hypochlorhydria is one of the factors which predisposes to such infections. The incidence of cholera is much higher in populations with reduced gastric acidity. ⁵⁴ It has been proposed that some infections, including typhoid, may induce achlorhydria in man. ⁵⁵ As we have pointed out, however, ⁵⁶ it is more likely that hypochlorhydria predisposes to typhoid infection and that the severity of infection is increased in patients with hypochlorhydria. Prolonged achlorhydria may predispose to gastric carcinoma; this has been established for patients with pernicious anaemia,^{57 58} and probably also for postgastrectomy patients.⁵⁹ A widely propagated hypothesis for this proposes that reduced gastric acidity leads to colonisation of the stomach with nitrate reducing bacteria,⁶⁰ and that the resulting nitrites and N-nitroso compounds are carcinogenic. This has not been proven in man. Marked suppression of acid secretion is generally accompanied by a compensatory increase in circulating gastrin concentrations. ⁶¹ In man, this is most clearly shown in pernicious anaemia. Gastrin concentrations are likewise raised during treatment with potent antisecretory drugs such as omeprazole. ⁶² ⁶³ The mild rise in gastrin concentrations produced by omeprazole does not appear to cause a rebound hypersecretion of acid on withdrawal of the drug, and may actually play a beneficial role in ulcer healing. As gastrin is trophic to the duodenal mucosa, it has been postulated ⁶⁴ that this may accelerate ulcer healing. In toxicology studies in rats receiving very high doses of omeprazole, gastrin concentrations were found to be greatly raised. In the rat, the gastric endocrine cell known as enterochromaffin like (ECL) cell is extremely sensitive to hypergastrinaemia. Proliferation of these cells with formation of discrete local tumours has been well documented⁶⁵ ⁶⁶ in rats treated with very high doses of omeprazole. That this effect is expressed through the rise in gastrin concentration is shown by the fact that ECL cell proliferation does not occur in antrectomised rats.⁶⁷ Hyperplasia of ECL cells with the formation of gastric carcinoids has been shown to occur in man in association with hypergastrinaemia. This has been found both in pernicious anaemia, ^{68 69} and in Zollinger Ellison syndrome. ⁷⁰ In man, gastric ECL cell tumours found in association with pernicious anaemia appear to behave in a benign manner. ⁷¹ Omeprazole has been shown to raise gastrin concentrations in man, but this effect is of relatively small magnitude and short duration, 62 63 it is unlikely that ECL cell proliferation will occur during short term omeprazole treatment for uncomplicated peptic ulcer. In patients receiving high daily doses of omeprazole, however, as in Zollinger Ellison syndrome, the process of ECL cell hyperplasia might be accelerated. ## Possible inhibitory effect of infection on gastric secretion Gastric acid is clearly involved in the defence against ingested organisms. There is some evidence, however, to suggest that certain infections may inhibit acid secretion. #### ANIMAL STUDIES Parasitic, bacterial, and viral infections have all been reported to suppress acid secretion in laboratory animals. In some instances, this is because of a direct morphological effect of the infection on the gastric mucosa. In most cases, the mechanism is not understood. Rats infected with the parasitic cestode *Taenia taeniaeformis* develop a cystic glandular hyperplasia of mucus secreting cells of the gastric mucosa. The stomach may increase in size up to 20-fold after infection. Associated with this finding, there is a reduced parietal cell mass and hence a reduction in acid output. Gastrin concentrations are greatly raised in infected animals, presumably as a consequence of the reduced acid output. This is an example of an infection suppressing acid secretion through a morphological effect on the gastric mucosa. Gastric or intestinal hyperplasia in the rat from other causes is generally accompanied by an increase in the parietal cell mass. ^{74–78} The reduction in parietal cell number seen after *T taeniaeformis* infection, with the resulting decrease in acid secretion, may help facilitate the passage of the parasite through the stomach and its subsequent establishment in the intestine and liver. A similar effect has been reported for different nematode infections in other mammals including *Ostertagia* in the sheep, ⁷⁹ *Trichostrongylus axei* and *Habromena* sp in the horse, ⁸⁰ and *Nochtia nochtiae* in primates. ⁸¹ In ostertagiasis, it seems likely that a parasite induced host factor or a product of the parasite itself inhibits parietal cell secretion. 82 Ostertagia occupies the stomach, however, and so could be acting locally, but without causing any demonstrable change in the histological appearance of the gastric mucosa. Another parasite of the sheep, the nematode Trichostrongylus colubriformis, inhabits the small intestine but also exerts a suppressive effect on gastric acid secretion. 83 It has been suggested that a gastric inhibitory substance produced in the parasitised intestine acts systemically on the stomach. 83 In these examples, parasitic infections cause a reduction in acid secretion without altering gastric mucosal histology. Specific parasite derived inhibitory substances have been postulated, but their existence has not been proven. Bacterial infection in laboratory animals is well recognised as a cause of acute ulceration in the upper gastrointestinal tract. Perforating ulcers of the stomach and duodenum are produced in guinea pigs after infection with *Staphylococcus aureus*. ⁸⁴ Postoperative wound infections in dogs lead to an increase in gastric acid secretion. ⁸⁵ The opposite effect, a reduction in acid secretion, has also been observed in some animals after bacterial infection. Rats infected subcutaneously with a strain of *Escherichia coli* showed a significant reduction in acid output and a reduction in the number of experimental stress induced ulcers produced by restraint or pyloric ligation. These changes were associated with fever. Rats infected with *Staphylococcus aureus* did not develop fever and were not protected from ulcer formation. Certain products of bacterial metabolism have also been shown to suppress acid secretion. In conscious dogs with denervated gastric pouches, histamine stimulated acid secretion was abolished by the intravenous administration of a lipopolysaccharide derived from *Pseudomonas aeruginosa*. Substances, which are also probably lipopolysaccharides, have been isolated from the cultures of *Streptomyces bottropensis* and *Bacillus subtilis* which suppress acid secretion in rats and reduce the incidence of stress ulcers. 88 89 Less is known about the effects of viral infection on gastric secretion. There is evidence from experiments on rabbits that certain viruses, however, particularly *Vaccinia*, are associated with the production of an oligopeptide in the host which can inhibit acid secretion, and which suppresses acid output when administered to other animals. 90 #### STUDIES IN MAN Bacterial infections which cause fever have frequently been associated with a marked reduction in acid secretion. Histamine fast achlorhydria was found in patients suffering from a variety of bacterial infections including typhoid, paratyphoid, pulmonary tuberculosis, bronchopneumonia, and lung abscess. ⁹¹ This was reported from a region of China associated with a low natural incidence of achlorhydria. In 106 febrile patients with infection, body temperature was positively correlated with the degree of suppression of acid secretion. 92 The basal secretion of acid was reduced to approximately one third of the expected normal, and the prevalence of total achlorhydria was increased eight times. Gastric secretion returned to normal levels in 90% of patients after eradication of the infection. In a group of 325 patients with pulmonary tuberculosis of varying degrees of severity, there was a steady increase in the prevalence of achlorhydria with advancement of the disease.⁹³ It is interesting to note that William Beaumont had observed a reduction in the gastric secretion of his gastric fistula patient Alexis St Martin during a febrile illness. ⁹⁴ In the presence of fever, he noted that '...the secretions become greatly vitiated, greatly diminished or entirely suppressed...'. It is possible that fever rather than infection per se is responsible for the suppression of acid output. A transient inhibition of gastric secretion has been produced in man by artificially raising body temperature to 38–39°C in a heating cabinet. 95 A similar effect has also been recorded in dogs. 96 There is some evidence that parasitic infections in man cause a reduction in acid secretion. Infection with the fish tapeworm *Diphyllobothrium latum* is more common in association with hypochlorhydria, but there is some evidence to suggest that the infection itself may suppress acid output through an unknown mechanism. Infection with *Trypanosoma cruzei*, the causative agent in Chagas' disease, is associated with reduction in basal and stimulated acid output. This may be because of the gastric parasympathetic denervation caused by the infecting organism which reduces the responsiveness of the parietal cell to physiological stimuli. Reduced gastric acid secretion has also been documented in patients infected with the hookworm *Ancylostoma duodenale*. This parasite is confined to the small intestine and the mechanism whereby it influences gastric secretion is unknown. The effects of viral infection on gastric secretion in man have not received much attention, although a virus derived peptide after *Vaccinia* infection appears to be able to suppress acidity in laboratory animals. Oh As nausea and vomiting are frequent and non-specific symptoms of viral infection in man, it might be expected that certain viruses would produce quantifiable changes in gastric secretion or motility. Ingestion of two strains of parvovirus by human volunteers produced no alteration in either basal or stimulated acid output, 101 but markedly slowed gastric emptying. The two viruses used do not cause any inflammation of the gastric mucosa. The situation is therefore quite different from that of epidemic hypochlorhydria in which there is diffuse gastritis. Oh 102 Parket Pa #### Hypochlorhydria and susceptibility to infection Both achlorhydria and infective diarrhoea occur with high frequency in third world nations. Malnutrition predisposes to chronic gastritis and reduced acid secretion.⁵⁴ The world prevalence of achlorhydria mirrors that of enteric infection, particularly in developing nations. The combination of malnutrition and reduced acid secretion puts individuals at an increased risk of infection with enteric organisms; diarrhoeal illnesses are a major cause of morbidity and mortality in underdeveloped countries. Chronic infection with helminth parasites is also a major problem in these areas. It is estimated that about 2×10^9 people worldwide are infected with the roundworm Ascaris lumbricoides (personal communication). In view of the predilection for parasitic infection to cause hypochlorhydria in animals, ⁷⁹⁻⁸³ chronic parasitic infection in man may also lead to reduced acid secretion. This possible association has not been adequately studied. It would be of interest to see whether primary infection with a helminth parasite inhibited acid output. It this was the case, then one of the factors predisposing to superadded enteric infection in man would be elicited. The condition of epidemic hypochlorhydria has yet to be fully defined. It is likely to be caused by community infection with a microorganism so far unidentified. If caused by an infective agent, as seems likely, then this condition may serve as a model for the gastritis and achlorhydria in tropical countries. The finding of CLO in gastric mucosal biopsies from some of these patients³⁰ ³¹ is an interesting observation but does not prove a causal relationship. It is possible that hypochlorhydria predated exposure to CLO thus allowing them to colonise and proliferate. The identification of the putative organism responsible for the phenomenon of epidemic hypochlorydria should provide us with the first direct infective cause of reduced acid secretion in man. The exact role of CLO in gastritis and in relapse of peptic ulcer is as yet unclear. If the hypotheses of Marshall $et\ al^{34}$ 50 are correct, potent reduction of gastric acid may not be the optimal form of management for peptic ulcer, if this were to encourage superinfection with CLO which may in turn accelerate relapse. As gastric acid is clearly of some physiological importance in the protection of the rest of the alimentary tract, one can speculate on the optimal degree of acid suppression for the treatment of peptic ulcer. The H₂ receptor antagonists have recently been prescribed as a single night time dose. This appears to give maximal suppression of acid secretion during the night with very little suppression in the daytime. This is an attractive concept as presumably gastric acid is less important for protection at night when the individual is not eating. In addition, it is known that duodenal ulcer patients have an inappropriately raised level of nocturnal acid secretion suggesting that this is when any antisecretory effect should be concentrated. The H₂ receptor antagonists currently available have proved to be extremely safe drugs. Extensive postmarketing surveillance studies¹⁰⁵ ¹⁰⁶ have confirmed this. In a recent report,¹⁰⁷ however, a significantly increased incidence of diarrhoea was reported for patients receiving one of these agents when compared with controls. Although the causes of diarrhoea were not stated, infection was presumed. It would be of considerable interest to know the rate of infection, and any relationship to either time of dosing or dose level. Marked suppression of acid secretion over long periods is unnecessary for the treatment of uncomplicated duodenal ulcer, and should be particularly avoided in regions of the world where there is a high incidence of enteric infection. Alternative forms of therapy are probably more appropriate in such regions. For example, in a well controlled study from India, it was shown that low doses of conventional antacids were effective in healing duodenal ulcers and in relieving symptoms of dyspepsia. ¹⁰⁸ Such treatments avoid the increased risk of enteric infection, and are more affordable in poorer countries. We are grateful to Dr H P Weingarten and Dr G A Castro for their helpful comments on this manuscript. C W HOWDEN AND RICHARD H HUNT Intestinal Disease Research Unit and Division of Gastoenterology, McMaster University, 1200, Main Street West, Hamilton, Ontario L8N 3Z5, Canada. #### References 1 Cook GC. Infective gastroenteritis and its relationship to reduced gastric acidity. Scand J Gastroenterol 1985; 20 suppl. 111: 17-22. - 2 Giannella RA, Broitman SA, Zamchek N. Salmonella enteritis I. Role of reduced gastric secretion in pathogenesis. Am J Dig Dis 1971; 16: 1000-6. - 3 Giannella RA, Broitman SA, Zamchek N. Influence of gastric acidity on bacterial and parasitic enteric infections. A perspective. *Ann Intern Med* 1973; **78:** 271-6. - 4 Dupont HL, Hornick RB, Snyder MJ, Libonati JP, Formal SB, Gangarosa EJ. Immunity in shigellosis I. Response of man to attenuated strains of shigella. *J Infect Dis* 1972; **125**: 5-11. - 5 Cash RA, Music SI, Libonati JP, Snyder MJ, Wenzel RP, Hornick RB. Response of man to infection with Vibrio cholerae. I. Clinical, serologic and bacteriologic responses to a known inoculum. J Infect Dis 1974; 129: 45-52. - 6 Nalin DR, Levine RJ, Levine MM, et al. Cholera, non-vibrio cholera and stomach acid. Lancet 1978; 2: 856-9. - 7 Steefan R. Antacids A risk factor in travellers' brucellosis. Scand J Infect Dis 1977; 9: 311–2. - 8 Anonymous. Battles against Giardia in gut mucosa. [Leading article]. *Lancet* 1982; **2:** 527–8. - 9 Gurian L, Ward TT, Katon RM. Possible foodborne transmission in a case of pseudomembranous colitis due to Clostridium difficile. Influence of gastrointestinal secretions on Clostridium difficile infection. *Gastroenterology* 1982; 83: 465-9. - 10 Waddell WR, Kunz LJ. Association of Salmonella enteritis with operations on the stomach. N Engl J Med 1956; 255: 555-9. - 11 Gray JA, Trueman AM. Severe Salmonella gastroenteritis associated with hypochlorhydria. Scott Med J 1971; 16: 255-8. - 12 Gorbach SL. Infectious diarrhea. In: Sleisenger MH, Fordran JS, eds. Gastrointestinal disease: pathophysiology, diagnosis, management. Philadelphia: W B Saunders, 1983: 925-65. - 13 Grossman MI, Kirsner JB, Gillespie IE. Basal and histalog-stimulated gastric secretion in control subjects and in patients with peptic ulcer. *Gastroenterology* 1963; **45:** 14–26. - 14 Bird T, Hall MRP, Schade ROK. Gastric histology and its relation to anaemia in the elderly. *Gerontology* 1977; 23: 309-21. - 15 Sack RB, Carpenter CCJ. Experimental canine cholera I. Development of the model. J Infect Dis 1969; 119: 138-49. - 16 Nalin DR, Levine MM, Rhead J, et al. Cannabis, hypochlorhydria and cholera. Lancet 1978; 2: 859–62. - 17 Giannella RA, Broitman SA, Zamchek N. Gastric acid barrier to ingested microorganisms in man: studies in vivo and in vitro. Gut 1972; 13: 251-6. - 18 Gray JDA, Shiner M. Influence of gastric pH on gastric and jejunal flora. *Gut* 1967; **8:** 574–81. - 19 Anonymous. Bacteria in the stomach. [Leading article]. Lancet 1981; 2: 906-7. - 20 Drasar BS, Shiner M, McLeod GM. Studies on the intestinal flora. I. The bacterial flora of the gastrointestinal tract of healthy and achlorhydric persons. Gastroenterology 1969; 56: 71-9. - 21 Milton-Thompson GJ, Lightfoot NF, Ahmet Z, et al. Intragastric acidity, bacteria, nitrite, and N-nitroso compounds before, during, and after cimetidine treatment. Lancet 1982; 1: 1091-5. - 22 Ruddell WSJ, Axon ATR, Findlay JM, Bartholomew BA, Hill MJ. Effect of cimetidine on the gastric bacterial flora. *Lancet* 1980; 1: 672-4. - 23 Sharma BK, Santana IA, Wood EC, et al. Intragastric bacterial activity and nitrosation before, during, and after treatment with omeprazole. Br Med J 1984; 289: 717-9. - 24 Hirschowitz BI, Streeten DHP, London JA, Pollard HM. A steroid-induced gastric ulcer. *Lancet* 1956; 2: 1081-3. - 25 Spiro HM, Schwartz RDL. Superficial gastritis: A cause of temporary achlorhydria and hyperpepsinemia. N Engl J Med 1958; 259: 682-4. - 26 Desai HG, Anita FP. Spontaneous achlorhydria with atrophic gastritis in the Zollinger Ellison syndrome. *Gut* 1969; **10:** 935-9. - 27 Lawrie RS, Williamson AWR, Hunt JN. Zollinger Ellison syndrome treated with poldine methyl methosulphate. *Lancet* 1962; 1: 1002-4. - 28 Waterfall WE. Spontaneous decrease in gastric secretory response to humoral stimuli. Br Med J 1969; 4: 459-61. - 29 Desai HG, Zaveri MP, Anita FP. Spontaneous and persisting decrease in maximal acid output. *Br Med J* 1971; 2: 313-5. - 30 Wiersinga WM, Tytgat GN. Clinical recovery due to target parietal cell failure in a patient with Zollinger Ellison syndrome. Gastroenterology 1977; 73: 1413-7. - 31 Ramsey EJ, Carey KV, Peterson WL, et al. Epidemic gastritis with hypochlorhydria. Gastroenterology 1979: 76: 1449-57. - 32 Gledhill T, Leicester RJ, Addis B, et al. Epidemic hypochlorhydria. Br Med J 1985; 289: 1383-6. - 33 Anonymous. Pyloric Campylobacter finds a volunteer. [Leading article]. Lancet 1985; 1: 1021–2. - 34 Marshall BJ, McGechie DB, Rogers PA, Glancy RJ. Pyloric Campylobacter infection and gastroduodenal disease. *Med J Aust* 1985; 142: 439-44. - 35 Chouraquai JP, Roy CC, Brochu P, et al. Menetrier's disease in children: Report of a case and review of sixteen other cases. Gastroenterology 1981; 80: 1042-7. - 36 Lachman RS, Martin DJ, Vawter GF. Thick gastric folds in childhood. *AJR* 1971; **112:** 83–92. - 37 Leonidas JC, Beatty EC, Wenner HA. Menetrier's disease and cytomegalovirus infection in childhood. Am J Dis Child 1973; 126: 806-8. - 38 Floret D, Renaud H, Hage G, et al. Gastrite avec hypoproteinemie chez l'enfant. Rapport avec la maladie de Menetrier et la maladie des inclusions cytomegaliques. Arch Fr Pediatr 1978; 35: 82-9. - 39 Casenave C, Albert B, Lautraite D. La gastrophathie hypertrophique et exsudative de l'enfant. Arch Fr Pediatr 1978; 35: 845-53. - 40 Degnan TJ, Montclair NJ. Idiopathic hypoproteinemia. J Pediatr 1957; 51: 448-52. - 41 Schuster W. Clinical and roentgenological signs of giant hypertrophic gastritis in childhood (Menetrier's disease). *Ann Radiol* 1967; 10: 221-5. - 42 Marshall BJ, Warren JR. Unidentified curved bacilli in the stomach of patients with gastritis and peptic ulceration. *Lancet* 1984; 1: 1311-5. - 43 Meyrick-Thomas J, Poynter D, Gooding C, et al. Gastric spiral bacteria. [Letter] Lancet 1984; 2: 100. - 44 Shirokova KI, Filomonov RM, Poliakova IV. Metronidazole in the treatment of peptic ulcer. *Klin Med (Mosk)* 1981; **59:** 48–50. - 45 McLean AJ, Harrison PM, Ioannides-Demos LL, Byrne AJ, McCarthy P, Dudley FJ. Microbes, peptic ulcer and relapse rates with different drugs. [Letter] *Lancet* 1984; 2: 525-6 - 46 Martin DF, Hollanders D, May SJ, Ravenscroft MM, Tweedle DEF, Miller JP. Difference in relapse rates of duodenal ulcer after healing with cimetidine or tripotassium dicitratobismuthate. *Lancet* 1981; 1: 7-10. - 47 Vantrappen G, Schuurmans P, Rutgents P, Janssens J. A comparative study of colloidal bismuth subcitrate and cimetidine on the healing and recurrence of duodenal ulcer. *Scand J Gastroenterol* 1982; 17: suppl 80: 23-30. - 48 Bernier JJ. Du Nouveau dans de traitment des ulceres gastro-duodenaux. *Pressse Med* 1983; 12: 1355-8. - 49 Hamilton I, Worsley BW, O'Connor HJ, Axon ATR. Effects of tripotassium dicitrato bismuthate (TDB) tablets or cimetidine in the treatment of duodenal ulcer. *Gut* 1983; 24: 1148-51. - 50 Marshall BJ, Armstrong JA, McGechie DB, Glancy RJ. Attempt to fulfill Koch's postulates for pyloric Campylobacter. *Med J Aust* 1985; **142**: 436–9. - 51 Vestergaard BF, Rune SJ. Type-specific herpes simplex virus antibodies in patients with recurrent duodenal ulcer. *Lancet* 1980; 1: 1273-4. - 52 Rand KG, Jacobson DG, Cottrell CR, Guild RT, Koch K, McGuigan JE. Relationship of herpes virus type I (HSV-I) infection to duodenal ulcer. [Abstract]. *Gastroenterology* 1982; 82: 1154. - 53 Calam J. Future treatment of peptic ulcers. Scand J Gastroenterol 1985; 20 suppl. 117: 47-53. - 54 Abdou S. Susceptibility to cholera. Lancet 1948; 1: 903-4. - 55 Bhalla F, Vij JC, Anand BS, Varghese A, Chuttani HK. Gastric acid secretion in patients with typhoid fever. *Gut* 1985; 26: 491-4. - 56 Howden CW, Hunt RH. Gastric secretion in patients with typhoid. Gut 1985; 26: 1387. - 57 Mosbech J, Vidbaek A. Mortality from and risk of gastric carcinoma among patients with pernicous anaemia. Br Med J 1950; 2: 390. - 58 Blackburn EK, Callender ST, Dacie JV et al. Possible association between pernicious anaemia and leukaemia: a prospective study of 1625 patients with a note on the very high incidence of stomach cancer. *Int J Cancer* 1963; **3:** 163–70. - 59 Nicholls JC. Stump cancer following gastric surgery. World J Surg 1979; 3: 731-6. - 60 Ruddell WSJ, Bone ES, Hill MJ, Walters CL. Pathogenesis of gastric cancer in pernicious anaemia. *Lancet* 1978; 1: 521-3 - 61 Walsh JH, Grossman MI. Gastrin. N Engl Med 1975; 292: 1324-32. - 62 Howden CW, Reid JL, Forrest JAH. Effects of omeprazole on gastric acid secretion in human volunteers. [Abstract]. *Gut* 1983; **24:** A498. - 63 Sharma BK, Walt RP, Pounder RE, Gomes M de FA, Wood FC, Logan LH. Optimal dose of oral omeprazole for maximal 24 hour decrease of intragastric acidity. *Gut* 1984; **25:** 957–64. - 64 Pounder RE. Duodenal ulcers that do not heal. Gut 1984; 25: 697-702. - 65 Hakanson R, Sundler F, Carlsson E, Mattson H, Larsson H. Proliferation of enterochromaffin-like (ECL) cells in the rat stomach following omeprazole treatment. [Abstract]. *Hepatogastroenterol* 1985; **32**: 48–9. - 66 Stockman R, Folsch UR, Bonatz G, Wulfrath M, Creutzfeldt W. Influence of a substituted benzimidazole (omeprazole) on rat gastric endocrine cells. [Abstract]. *Dig Dis Sci* 1984; **29:** 83S. - 67 Larsson H, Carlsson E, Mattsson H, et al. Plasma gastrin and gastric enterochromaffinlike cell activation and proliferation. Studies with omeprazole and ranitidine in intact and antrectomised rats. Gastroenterology 1986; 90: 391–9. - 68 Wilander E, Sundstrom C, Grimelius L. Pernicious anaemia in association with argyrophil gastric carcinoid. *Scand J Haematol* 1979; 23: 415-420. - 69 Stockbrugger RW, Menon GG, Beilby JOW, Mason RR, Cotton PB. Gastroscopic screening in 80 patients with pernicious anaemia. *Gut* 1983; **24**: 1141–7. - 70 Bordi L, Cocconi G, Togni R, Vezzadini P, Missale G. Gastric endocrine cell proliferation in association with the Zollinger Ellison syndrome. *Arch Pathol* 1974; 98: 274–9. - 71 Harvey RF, Bradshaw MJ, Davidson CM, Wilkinson SP, Davies PS. Multifocal gastric carcinoid tumours, achlorhydria and hypergastrinaemia. *Lancet* 1985; 1: 951-4. - 72 Cook RW, Williams JF. Pathology of Taenia taeniaeformis infection in the rat: Gastrointestinal changes. *J Comp Pathol* 1981; **91:** 205–7. - 73 Cook RW, Williams JF, Lichtenberger LM. Hyperplastic gastropathy in the rat due to Taenia taeniaeformis infection: Parabiotic transfer and hypergastrinaemia. *Gastroenterology* 1981; **80:** 728–34. - 74 Brobeck JR, Tepperman R, Long CNH. Experimental hypothalamic hyperphagia in the albino rat. *Yale J Biol Med* 1943; **15:** 831–53. - 75 Fell BF, Smith KA, Campbell RM. Hypertrophic and hyperplastic changes in the alimentary canal of the lactating rat. *J Pathol Bacteriol* 1963; **85**: 179–88. - 76 Jervis EL, Levin RJ. Anatomic adaptation of the alimentary tract of the rat to the hyperphagia of chronic alloxan diabetes. *Nature*; 1966; **210**: 391–3. - 77 Fabry P, Kujalova V. Wachstum des Dunndarmes bei intermittierende hungerden Ratten. *Naturwissenschaften* 1958; **45**: 373. - 78 Dowling RH, Booth CC. Structural and functional changes following small intestinal resection in the rat. *Clin Sci* 1967; **32:** 139–49. - 79 Armour J, Jarrett WFH, Jennings FW. Experimental Ostertagia circumcinata infection in sheep: Development and pathogenesis of a single infection. Am J Vet Res 1966; 27: 1267-78. - 80 Jubb KVF, Kennedy PC. *Pathology of domestic animals*. New York: Academic Press, 1985; 1: 74-81. - 81 Bonne C, Sandground JH. On the production of gastric tumours, bordering on malignancy, in Javanese monkeys through the agency of Nochtia nochtiae, a parasitic nematode. *Am J Cancer* 1939; **37:** 173–85. - 82 McLeay LM, Anderson N, Bingley JB, Titchen DA. Effects on abomasal function of Ostertagia circumcinata infections in sheep. Parasitology 1973; 66: 241-57. - 83 Barker IK, Titchen DA. Gastric dysfunction in sheep infected with *Trichostrongylus colubriformis*, a nematode inhabiting the small intestine. *Int J Parasitol* 1982; 12: 345–56. - 84 Douglass HW, Falk GA, Laveen HH. Infection: a cause of acute peptic ulceration in hypersecreting animals. *Surgery* 1970; **68:** 827–30. - 85 Howe CW, Wrigglesworth WC, Porell WJ. Gastric secretory responses to surgical stress and infection. Surg Forum 1952; 2: 34. - 86 Rasche E, Butterfield WC. The effect of sepsis on acute gastric ulcerations in the rat. *Surgery* 1974; **76:** 764–70. - 87 Wyllie JH, Limbosch JM, Nyhus LM. Inhibition of gastric acid secretion by bacterial lipopolysaccharide. [Letter]. *Nature* 1967; **215**: 879. - 88 Mimura T, Muto N, Tanaka J, Oshita H, Onishi N, Aonuma S. Effects of the gastric juice inhibitory substance from Streptomyces bottropensis on gastric secretion and experimental ulcers in rats. *Chem Pharmac Bull* 1977; 25: 897–903. - 89 Mimura T, Muto N, Tsujibo H, Onishi N, Aonuma S. Purification and partial characterisation of the gastric ulcer inhibitory substance from culture filtrate of Bacillus subtilis H. Chem Pharmac Bull 1977; 25: 2770-4. - 90 Aonuma S, Kohama Y, Enmi K, et al. Studies on anti-ulcerogenic protein in inflamed rabbit skin tissues. III. Anti-ulcerogenic peptide obtained from tissues infected with Vaccinia virus. Yakugaku Zasshi 1984; 104: 362-73. - 91 Berglund H, Chang HC. Transitory character of the achlorhydria during fever demonstrated by the histamine test. *Proc R Soc Exp Biol Med* 1929; **26:** 422–3. - 92 Chang HC. Gastric secretion in fever and infectious diseases. *J Clin Invest* 1933; 12: 155–69. - 93 Kruger AL. Gastric acidity in pulmonary tuberculosis. Am J Dig Dis 1943; 10: 111-4. - 94 Beaumont W. Experiments and observations on the gastric juice and the physiology of digestion. 1833. Boston: Harvard University Press, 1929: 107. - 95 Bandes J, Hollander F, Bierman W. The effect of physically induced pyrexia on gastric acidity. *Gastroenterology* 1948; **10:** 697–707. - 96 Meyer J, Cohen SJ, Carlson AJ. Contribution to the physiology of the stomach. XLVI. Gastric secretion during fever. *Arch Intern Med* 1918; 21: 354–65. - 97 Salokannel J. Intrinsic factor in tapeworm anaemia. *Acta Med Scand* 1970; **188** suppl. 517: 1–51. - 98 Padovan W, Godoy RA, Meneghelli UG, Dantus RO, Oliveira RB, Troncon LEA. Acid and pepsin secretion in chronic Chagas' disease patients in response to graded doses of pentagastrin and bethanechol. *Digestion* 1982; 23: 48–56. - 99 Padovan W, Meneghelli UG, DeGodoy RA. Gastric secretory and motility studies in chronic chagasic patients. Am J Dig Dis 1977; 22: 618-22. - 100 Pimparkar BD, Sharma P, Satoskar RS, Raghavan P, Kinare SG. Anaemia and gastrointestinal function in ancylostomiasis. Postgrad J Med 1982; 28: 51-63. - 101 Meeroff JC, Schreiber DS, Trier JS, Blacklow NR. Abnormal gastric motor function in viral gastroenteritis. Ann Intern Med 1980; 92: 370-3. - 102 Widerlite L, Trier JS, Blacklow NR, Schrieber DS. Structure of the gastric mucosa in acute infectious non-bacterial gastroenteritis. *Gastroenterology* 1975; **68:** 425–30. - 103 Gledhill T, Howard OM, Buck M, Paul A, Hunt RH. A single nocturnal dose of an H₂-receptor antagonist for the treatment of duodenal ulcer. *Gut* 1983; **24:** 904–8. - 104 Dragstedt LR, Owens FM. Supradiaphragmatic section of the vagus nerves in the treatment of duodenal ulcer. *Proc Soc Exp Biol Med* 1943; **53**: 152–4. - 105 Colin-Jones DG, Langman MJS, Lawson DH, Vessey MP. Cimetidine and gastric cancer: Preliminary report from post-marketing surveillance study. *Br Med J* 1982; 285: 1311–3. - 106 Colin-Jones DG, Langman MJS, Lawson DH, Vessey MP. Postmarketing surveillance of the safety of cimetidine: 12 month mortality report. Br Med J 1983; 286: 1713–6. - 107 Colin-Jones DG, Langman MJS, Lawson DH, Vessey MP. Post-marketing surveillance of the safety of cimetidine: Twelve-month morbidity report. Q J Med 1985; **54**: 253–68. - 108 Kumar N, Vig JC, Karol A, Anand BS. Controlled therapeutic trial to determine the optimum dose of antacids in duodenal ulcer. *Gut* 1984; **25**: 1199–1202.